

45

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian

1. Data Informan Penelitian

 Pengambilan sampel pada penelitian ini menggunakan teknik purposive

sampling atau mengambil sampel sesuai dengan kebutuhan peneliti dan subjek

penelitian yang dianggap menguasai. Adapun sampel yang diambil adalah nasabah

Bank Muamalat Kantor Cabang Pembantu Barabai dan nasabah Bank BNI Kantor

Cabang Utama Barabai, yang menggunakan layanan Mobile Banking untuk

dilakukan studi perbandingan terhadap objek yang diteliti. Selain sampel dari

nasabah bank, peneliti juga mengambil sampel dari masyarakat muslim yang dirasa

dapat memberikan informasi terkait objek yang diteliti.

 Informan dari nasabah bank yang diperoleh pada penelitian ini berjumlah

20 orang, 10 orang dari nasabah Bank Muamalat Kantor Cabang Pembantu Barabai

dan 10 orang lagi dari nasabah Bank BNI Kantor Cabang Utama Barabai

Tabel I

Daftar Informan Penelitian Nasabah Bank Muamalat

No. Nama Umur Alamat Pendidikan

Terakhir

Pekerjaan

1. Husnul Khatimah 25

Tahun

Pantai

Hambawang

S1

Pendidikan

Matematika

Guru

2. Aminorrahmi 30

Tahun

Pantai

Hambawang

S1

Bimbingan

&

Konseling

Ibu Rumah

Tangga

46

3. Muhammad

Rahmani Yusuf

25

Tahun

Barabai S2 IPI Pengajar

4. Lifia Astuti 23

Tahun

Kalibaru SLTA

Sedarajat

Guru

5. Muhammad

Ramlan

26

Tahun

Jaranih S1 Teknik

Mesin

Kepala

PAUD

6. Syanti 23

Tahun

Banua

Supanggal

SLTA

Sederajat

Guru

7. Nor Sari Ratna 29

Tahun

Walatung S1 Guru

8. Seri Rahayu 26

Tahun

Mandingin S1

Pendidikan

Matematika

Guru

9. Sri Hairunnisa 25

Tahun

Mangunang S1 PG-

PAUD

Pendidik

10 Rabiatul Husna 25

Tahun

Aluan Sumur S1

Perbankan

Syariah

Swasta

Sumber:Data Diolah, 2021.

 Data informan penelitian nasabah bank Muamalat yang diperoleh peneliti

sebagai berikut:

a. Husnul Khatimah, informan berumur 25 tahun bertempat tinggal di desa

Pantai Hambawang dan bekerja sebagai guru. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

b. Aminorrahmi, informan berumur 30 tahun bertempat tinggal di desa

Pantai Hambawang Barat dan keseharian sebagai ibu rumah tangga. Pada

saat penelitian beliau memenuhi kriteria sebagai calon informan dan pada

saat diminta menjadi informan beliau bersedia dengan menandatangani

surat persetujuan menjadi informan.

47

c. Muhammad Rahmani Yusuf, informan berumur 25 tahun bertempat

tinggal di kecamatan Barabai dan bekerja sebagai pengajar. Pada saat

penelitian beliau memenuhi kriteria sebagai calon informan dan pada saat

diminta menjadi informan beliau bersedia dengan menandatangani surat

persetujuan menjadi informan.

d. Lifia Astuti, informan berumur 23 tahun bertempat tinggal di desa

Kalibaru dan bekerja sebagai guru. Pada saat penelitian beliau memenuhi

kriteria sebagai calon informan dan pada saat diminta menjadi informan

beliau bersedia dengan menandatangani surat persetujuan menjadi

informan.

e. Muhammad Ramlan, informan berumur 26 tahun bertempat tinggal di

desa Jaranih dan bekerja sebagai Kepala PAUD. Pada saat penelitian

beliau memenuhi kriteria sebagai calon informan dan pada saat diminta

menjadi informan beliau bersedia dengan menandatangani surat

persetujuan menjadi informan.

f. Syanti, informan berumur 23 tahun bertempat tinggal di desa Banua

Supanggal dan bekerja sebagai guru. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

g. Nor Sari Ratna, informan berumur 29 tahun bertempat tinggal di desa

Walatung dan bekerja sebagai guru. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

48

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

h. Seri Rahayu, informan berumur 26 tahun bertempat tinggal di desa

Mandingin dan bekerja sebagai guru. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

i. Sri Hairunnisa, informan berumur 25 tahun bertempat tinggal di desa

Mangunang dan bekerja sebagai pendidik. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

j. Rabiatul Husna, informan berumur 25 tahun bertempat tinggal di desa

Aluan Sumur dan bekerja sebagai karyawan swasta. Pada saat penelitian

beliau memenuhi kriteria sebagai calon informan dan pada saat diminta

menjadi informan beliau bersedia dengan menandatangani surat

persetujuan menjadi informan.

Tabel II

Daftar Informan Penelitian Nasabah Bank BNI

No. Nama Umur Alamat Pendidikan

Terakhir

Pekerjaan

1. M. Ikhwanul

Kiram

24

Tahun

Barabai S1 PAI PNS

2. Noor Rahman 22

Tahun

Kadundung Diploma 3 Swasta

3. Muhammad

Rahmani Yusuf

25

Tahun

Barabai S2 IPI Pengajar

49

4. Bahjatul

Mardhiyah

21

Tahun

Kasarangan SLTA

Sederajat

Mahasiswa

5. Sri Hartati 19

Tahun

Pantai

Hambawang

SLTA

Sederajat

Mahasiswa

6. Siti Aisyah Nor

Halisa

19

Tahun

Panggung SLTA

Sederajat

Mahasiswa

7. Rabiatul

Adawiyah

22

Tahun

Pantai

Hambawang

SLTA

Sederajat

Swasta

8. Rifqi Syauqi 25

Tahun

Barabai S1 TBI Mahasiswa

9. Norlaily Wahdah 22

Tahun

Pantai

Hambawang

SLTA

Sederajat

Mahasiswa

10 Yulia Susanti 33

Tahun

Pantai

Hambawang

D3

Keperawatan

Ibu Rumah

Tangga

Sumber:Data Diolah, 2021

Data informan penelitian nasabah bank Muamalat yang diperoleh peneliti

sebagai berikut:

a. M. Ikhwanul Kiram, informan berumur 24 tahun bertempat tinggal di

kota Barabai dan bekerja sebagai PNS. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

b. Noor Rahman, informan berumur 22 tahun bertempat tinggal di desa

Kadundung dan bekerja swasta. Pada saat penelitian beliau memenuhi

kriteria sebagai calon informan dan pada saat diminta menjadi informan

beliau bersedia dengan menandatangani surat persetujuan menjadi

informan.

c. Muhammad Rahmani Yusuf informan berumur 26 tahun bertempat

tinggal di kota Barabai dan bekerja sebagai pengajar. Pada saat penelitian

beliau memenuhi kriteria sebagai calon informan dan pada saat diminta

50

menjadi informan beliau bersedia dengan menandatangani surat

persetujuan menjadi informan.

d. Bahjatul Mardhiyah, informan berumur 21 tahun bertempat tinggal di

desa Walangku dan sebagai mahasiswa . Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

e. Sri Hartati, informan berumur 19 tahun bertempat tinggal di desa Pantai

Hambawang dan sebagai mahasiswa. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan

f. Siti Aisyah Nor Halisa, informan berumur 19 tahun bertempat tinggal di

desa Panggung dan sebagai mahasiswa. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

g. Rabiatul Adawiyah, informan berumur 22 tahun bertempat tinggal di

desa Pantai Hambawang Timur dan sebagai mahasiswa. Pada saat

penelitian beliau memenuhi kriteria sebagai calon informan dan pada saat

diminta menjadi informan beliau bersedia dengan menandatangani surat

persetujuan menjadi informan.

51

h. Rifqi Syauqi, informan berumur 25 tahun bertempat tinggal di kota

Barabai dan sebagai mahasiswa. Pada saat penelitian beliau memenuhi

kriteria sebagai calon informan dan pada saat diminta menjadi informan

beliau bersedia dengan menandatangani surat persetujuan menjadi

informan.

i. Norlaily Wahdah, informan berumur 22 tahun bertempat tinggal di desa

Pantai Hambawang Barat dan sebagai mahasiswa. Pada saat penelitian

beliau memenuhi kriteria sebagai calon informan dan pada saat diminta

menjadi informan beliau bersedia dengan menandatangani surat

persetujuan menjadi informan.

j. Yulia Susanti, informan berumur 32 tahun bertempat tinggal di desa

Pantai Hambawang Barat dan sehari-hari sebagai ibu rumah tangga. Pada

saat penelitian beliau memenuhi kriteria sebagai calon informan dan pada

saat diminta menjadi informan beliau bersedia dengan menandatangani

surat persetujuan menjadi informan.

Selain mengambil sampel dari nasabah bank, peneliti juga mengambil

sampel dari masyarakat muslim setempat. Hal ini diperlukan untuk memperkuat

hasil analisis pada penelitian ini. Informan dipilih dari masyarakat muslim yang

sering menggunakan jasa perbankan dan mempunyai informasi terkait objek

penelitian. Informan ditemui secara langsung dan bersedia dengan menandatangani

surat persetujuan menjadi informan.

52

Tabel III

Daftar Informan Penelitian Masyarakat Muslim

No. Nama Umur Alamat Pendidikan

Terakhir

Pekerjaan

1. H.Syaifullah 57

Tahun

Pantai

Hambawang

SLTA Pedagang

2. Widia Oktaviani 22

Tahun

Kapuh SLTA Pemilik

Online

Shop

3. Kamariah Itin,

S.Pd

36

Tahun

Barabai S1 PNS

4. Bakeran 78

Tahun

Pantai

Hambawang

Sekolah

Pendidikan

Guru

Pensiunan

Guru

Sumber:Data Diolah, 2021

a. H. Syaifullah, informan berumur 57 tahun bertempat tinggal di desa

Pantai Hambawang dan sehari-hari sebagai pedagang. Pada saat

penelitian beliau memenuhi kriteria sebagai calon informan dan pada saat

diminta menjadi informan beliau bersedia dengan menandatangani surat

persetujuan menjadi informan.

b. Widia Oktaviani, informan berumur 22 tahun bertempat tinggal di desa

Kapuh dan sehari-hari owner online shop. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

c. Kamariah Itin, S.Pd, informan berumur 36 tahun bertempat tinggal di

kota Barabai dan sehari-hari sebagai PNS. Pada saat penelitian beliau

memenuhi kriteria sebagai calon informan dan pada saat diminta menjadi

53

informan beliau bersedia dengan menandatangani surat persetujuan

menjadi informan.

d. Bakeran, informan berumur 79 tahun bertempat tinggal di desa Pantai

Hambawang dan sehari-hari sebagai pensiunan. Pada saat penelitian

beliau memenuhi kriteria sebagai calon informan dan pada saat diminta

menjadi informan beliau bersedia dengan menandatangani surat

persetujuan menjadi informan.

B. Analisis Data dan Hasil Penelitian

1. Analisis Persepsi Nasabah

Fokus pada penelitian ini adalah analisis terhadap persepsi nasabah, yang

mana nasabah disini berperan sebagai pengguna atau user terhadap fasilitas e-

channel. Yang kemudian dapat diketahui hal yang menjadi keunggulan dan

kelemahan pada penggunaan fasilitas e-channel tersebut selanjutnya dilakukan

perbandingkan pada kedua bank.

a. Analisis Persepsi Nasabah Bank Muamalat

Berdasarkan hasil observasi peneliti di lapangan diperoleh 10

orang nasabah yang memenuhi kriteria sebagai informan pada penelitian

ini. Sebagian besar informan tertarik menjadi nasabah pada Bank

Muamalat karena adanya keperluan dalam hal pekerjaan dan sebagian

kecil informan lainnya karena adanya ketertarikan tersendiri tehadap

Bank Muamalat sebagai bank umum syariah pertama yang menggunakan

prinsip syariah.

54

Informan diwawancarai untuk menanggapi beberapa pertanyaan

dan dapat diketahui bahwa informan yang menggunakan layanan

Muamalat DIN ada pada kisaran umur 23-30 tahun, sedangkan informan

yang ditemui pada umur di atas 30 tahun mengaku kesulitan dan kurang

memahami cara penggunaan layanan tersebut. Secara keseluruhan dari

segi kemudahan dalam bertransaksi perbankan melalui layanan

Muamalat DIN dijawab positif seperti kemudahan untuk melakukan

segala macam transaksi dimanapun dan kapanpun tanpa harus datang

langsung ke kantor cabang, dari segi tampilan layanan Muamalat DIN

juga menarik dan mudahan dipahami. Transaksi yang biasa digunakan

oleh informan seperti cek saldo, transfer, dan pembelian token ataupun

pulsa prabayar, selain itu informan juga terbantu dengan adanya fitur

konten islami seperti jadwal sholat, kalkulator zakat, dan daily hadis.

Adapun kendala yang dialami seperti lupa password atau PIN,

sebagian informan datang langsung ke kantor cabang untuk melakukan

aktivasi ulang dan sebagian lagi menggunakan layanan SalaMuamalat.

Dari beberapa kendala yang ada beberapa tidak dapat diselesaikan

melalui CS (customer service) dan diminta langsung menghubungi

kantor pusat. Dalam hal ini penanganan yang diberikan pihak bank dirasa

belum efektif dan kurang professional, beberapa karyawan bank yang

dianggap baru atau junior masih kesulitan dalam menangani keluhan dari

nasabah sehingga perlu bertanya kepada karyawan yang lebih senior,

selanjutnya untuk pelayanan dirasa sudah baik dan ramah.

55

Untuk tampilan ATM cukup menarik dan mudah dipahami, dari

segi kebersihan juga cukup bersih hanya saja cuma ada satu titik ATM

Bank Muamalat di kabupaten Hulu Sungai Tengah, selain itu satu-

satunya ATM yang tersedia juga belum bisa untuk setor tunai sehingga

nasabah mengaku kesulitan karena titik ATM yang jauh dan harus antri.

b. Analisis Persepsi Nasabah Bank BNI

Ditemui secara langsung dan satu orang informan melalui media

daring (video call) diminta untuk menanggapi beberapa pertanyaan,

dapat diketahui informan sepakat bahwa dengan menggunakan layanan

BNI Mobile Banking transaksi lebih mudah, lebih cepat dan dapat

digunakan kapan saja dan dimana saja. Dari segi tampilan dari versi ke

versi semakin menarik dan kekinian. Adapun transaksi yang biasa

dilakukan seperti cek saldo, transfer, pembelian, dan pembayaran.

Adapun kendala yang dialami seperti lupa MPIN, adanya

perintah untuk update versi yang sebagian mengakibatkan akun terblokir

dan sebagian lagi bisa digunakan kembali tergantung kapasitas

handphone yang digunakan oleh informan, dan yang terakhir kendala

pada saat nasabah ganti handphone yang mana untuk menangani kendala

tersebut mengharuskan informan datang langsung ke kantor cabang

untuk aktivasi ulang. Sehingga menurut informan hal tersebut memakan

waktu karena harus antri. Untuk penanganan kendala-kendala yang

dialami informan tersebut dapat diselesaikan dengan CS (costumer

service), penanganan yang diberikan juga cukup cepat dan mudah

56

dimengerti. Selain itu untuk pelayanan dari semua karyawan yang terlibat

juga sudah baik dan ramah.

Saat ditanya mengenai fasilitas ATM, dijawab positif oleh

informan baik dari segi tampilan ATM yang mudah dipahami maupun

kebersihan ATM yang terjaga. Hanya saja untuk informan yang tinggal

di desa mengaku kesulitan untuk bertransaksi karena titik ATM yang

sulit ditemui di desa dan kantor cabang yang hanya ada di Kota Barabai.

2. Analisis Persepsi Masyarakat Muslim

Selanjutnya untuk memperkuat keabsahan data, maka dilakukan analisis

terhadap persepsi masyarakat muslim. Masyarakat muslim yang dipilih sebagai

informan adalah orang yang sering terlibat langsung menggunakan jasa perbankan

dan dapat memberikan informasi terkait objek penelitian.

Berdasarkan hasil wawancara dengan Bapak H.Syaifullah berumur 57

tahun. beliau sebagai pedagang dan penyalur pupuk bersubsidi. Dapat diketahui

bahwa untuk menggunakan layanan pada Bank BNI agak sulit karena letak kantor

cabang yang hanya ada di pusat kota dan titik ATM yang jauh. Sehingga beliau

lebih memilih menggunakan bank lain yang lebih mudah diakses. Selanjutnya

penggunaan transaksi digital dirasa kurang efektif untuk masyarakat desa

contohnya seperti transaksi pembayaran non tunai, yang mana yang bertindak

sebagai pembeli disini mayoritas adalah sebagai petani. Dengan hal ini untuk

penggunaan fasilitas e-channel dirasa masih belum bisa diakses oleh semua

kalangan. Kemudian informan juga ditanya tentang penggunaan pada bank syariah

khususnya bank Muamalat. Menurut beliau sulit untuk bertransaksi menggunakan

57

Bank syariah karena rekan kerja beliau tidak menggunakan bank syariah, sehingga

beliau lebih memilih bank lain untuk mempermudah dalam bertransaksi.

Informan selanjutnya yaitu Widia Oktaviani berumur 22 tahun, disini

sebagai owner atau pemilik usaha online shop. Pekerjaan ini menuntutnya untuk

selalu menggunakan jasa perbankan. Berdasarkan hasil wawancara dengan

informan, diketahui sebelumnya informan aktif menggunakan layanan mobile

banking pada Bank BNI. Menurutnya layanan ini memudahkan untuk bertransaksi

sehingga tidak perlu datang ke ATM ataupun ke kantor cabang, hanya saja untuk

mayoritas costumer atau pelanggannya menggunakan rekening pada bank lain.

Dengan alasan tersebut informan memutuskan untuk berpindah menggunakan

layanan e-channel pada bank yang lebih banyak digunakan oleh pelanggannya. Hal

ini informan lakukan untuk memfasilitasi dan menunjang kenyamanan

pelanggannya dalam berbelanja online. Kemudian saat ditanya tentang Bank

Muamalat, menurutnya hampir tidak pernah ada yang melakukan pembayaran

menggunakan Bank Muamalat sehingga ia tidak tertarik menggunakan layanan

pada Bank Muamalat.

Hasil wawancara selanjutnya dengan Ibu Kamariah Itin berumur 36 tahun

bekerja sebagai guru. Dapat diketahui bahwa saat pembukaan rekening pada Bank

Muamalat beliau juga meangktifkan layanan mobile banking atau Muamalat DIN,

akan tetapi beliau mengaku tidak paham dalam menggunakan layanan tersebut

karena sulit memahami menu transaksi yang ada. Maka dapat disimpulkan bahwa

penggunaan fasilitas e-channel tidak mudah diakses oleh semua kalangan,

khususnya untuk kalangan yang kurang handal dalam menggunakan teknologi.

58

Informan terakhir sebagai perwakilan dari masyarakat muslim, yaitu Bapak

Bakeran berumur 79 tahun sebagai seorang pensiunan guru yang terdampak oleh

penerapan teknologi terhadap layanan perbankan. Beliau menggunakan jasa

perbankan pada setiap bulan untuk pengambilan gaji, beliau kesulitan dengan

adanya aturan diwajibkan untuk otentikasi menggunakan aplikasi. Yang mana

disini dapat dikatakan beliau sebagai kalangan lanjut usia yang kesulitan

beradaptasi dengan penerapan digital perbankan.

Berdasarkan analisis hasil wawancara terhadap masyarakat muslim,

diketahui bahwa penggunaan fasilitas e-channel yang berdasarkan persepsi nasabah

dapat memudahkan segala transaksi perbankan disini berbanding terbalik dengan

hasil persepsi masyarakat muslim yang kesulitan dalam menggunakan layanan

tersebut. Maka dapat disimpulkan bahwa penggunan fasilitas e-channel tidak

mudah diakses oleh kalangan masyarakat desa dan kalangan lanjut usia.

Selanjutnya adalah kurangnya pemahaman masyarakat pada umumnya terhadap

bank syariah.

Berdasarkan hasil analisis terhadap persepsi masyarakat muslim ini juga

dapat kita ketahui faktor-faktor yang menjadi penyebab kurangnya minat

masyarakat terhadap bank syariah antara lain:

a. Kurangnya pemahaman masyarakat pada umumnya terhadap bank

syariah, masyarakat hanya sekedar tahu tentang adanya keberadaan bank

syariah akan tetapi kurang memahami hal-hal yang membedakan bank

syariah itu sendiri dengan bank konvensional.

59

b. Infastruktur yang masih minim, keberadaan bank syariah yang tidak

menjangkau seluruh wilayah dan terbatas hanya di kota-kota besar saja.

c. Pertumbuhan fasilitas elektronik yang masih tertinggal, minimnya

fasilitas yang menunjang kemudahan nasabah dalam bertransaksi juga

menjadi penentu kurangnya minat nasabah untuk memilih bank syariah.

3. Analisis Persepsi Lainnya

Setelah mempunyai gambaran tentang persepsi dari nasabah dan persepsi

dari masyarakat muslim, maka diperlukan juga sumber data pembanding

berdasarkan indikator yang jelas. Disini peneliti mengumpulkan data yang ada pada

website resmi milik kedua bank, yang mana pada laman ini berisikan pusat

informasi yang lengkap. Kemudian data yang terkumpul dibandingkan berdasarkan

objek penelitian.

a. Jumlah Fasilitas E-Channel

Perbandingan jumlah fasilitas e-channel antara Bank Muamalat

dan Bank BNI. Bank Muamalat terhitung baru mempunyai 5 layanan e-

channel aktif yang digunakan oleh nasabah. Sedangkan pada Bank BNI

mempunyai layanan e-channel sebanyak 15 layanan, maka dalam segi

jumlah fasilitas e-channel pada Bank BNI lebih unggul dibandingkan

Bank Muamalat.

Tabel IV

Fasilitas E-Channel pada Bank Muamalat

No. Fasilitas E-Channel Bank Muamalat

1. Muamalat DIN (Digital Islamic Network)

2. Internet Banking Muamalat

3. H2H Web Service

60

4. ATM Muamalat

5. Gerai Muamalat

Sumber: Bankmuamalat.co.id

Tabel V

Fasilitas E-Channel pada Bank BNI

No. Fasilitas E-Channel Bank BNI

1. ATM BNI

2. BNI SMS Banking

3. BNI Internet Banking

4. BNI Phone Banking

5. BNI Mobile Banking

6. Layanan Gerak

7. Agen 49

8. Topcash

9. BNI Debit Online

10. BNI SMS Notifikasi

11. BNI iPay

12. BNI Smartpay

13. EDC BNI

14. Buka Rekening Tabungan Digital

Sumber:BNI.co.id

b. Membandingkan Fasilitas Sejenis

Beberapa produk layanan e-channel yang dapat dibandingkan

dari keduanya yaitu Bank Muamalat pada awalnya meluncurkan layanan

mobile banking berupa aplikasi Muamalat Mobile Banking pada tahun

2016, kemudian Bank Muamalat kembali berenovasi pada tahun 2019

dengan mengganti layanan Muamalat Mobile Banking menjadi

Muamalat DIN (Digital Islamic Network), sedangkan Bank BNI

mempunyai layanan mobile banking dalam bentuk aplikasi BNI Mobile

Banking sejak tahun 2016. Yang mana keduanya dapat diakses kapan

saja dan dimana saja oleh nasabah melalui smartphone. Maka jika

dibandingkan Bank BNI lebih dulu meluncurkan layanan mobile banking

61

dibandingkan Bank Muamalat Keduanya hadir dengan new look

(tampilan lebih fresh) dan sama-sama dilengkapi dengan fitur biometric

login, akan tetapi pada Bank Muamalat baru bisa login dengan sidik jari

sedangkan pada Bank BNI sudah bisa menggunakan sidik jari dan face

recognition.

Kemudian dari segi fitur finansial BNI Mobile Banking

mempunyai fitur lebih beragam dibandingkan Muamalat DIN hal ini

dapat terlihat dari tabel 6 dan 7. Sedangkan untuk fitur non finansial

Muamalat DIN dilengkapi dengan konten islami seperti Hadis sehari-

hari, kalkulator zakat, arah kiblat dan jadwal shalat. Dan untuk fitur

lainnya keduanya sudah dilengkapi dengan single portfolio view yang

mana dapat memudahkan nasabah untuk melihat seluruh portofolio pada

bank yang bersangkutan, selain itu juga sudah dilengkapi smart transfer

untuk menyimpan nomor rekening pilihan.

Tabel VI

fitur-fitur transaksi pada layanan Muamalat DIN

No. Fitur-Fitur Transaksi pada Layanan Muamalat DIN

1. Informasi

 Informasi saldo

 Informasi mutasi transaksi

62

2. Transfer

 Transfer sesama bank

 Transfer antar bank

 Transfer bank lain (SKN)/kliring

 Transfer ke bank lain (RTGS)

3. Pembayaran

 Pembayaran Telkom

 Pembayaran Telkom Pay (PTSN)

 Pembayaran PLN

 Pembayaran Internet Telkom

 Pembayaran TV berlangganan

 Pembayaran tiket pesawat

 ZIS (Zakat, Infak & Shadaqoh)

 DPLK Syariah

 Virtual Account

 Pembayaran Qris

 Uang Elektronik (OVO, Gopay, Link Aja dan Link

Aja Syariah)

4. Pembelian

 Isi paket data

 Isi ulang pulsa

5. Pembukaan Rekening Online

 Tabungan IB Hijrah

 Tabungan Haji

 Deposito

6. Fitur lainnya

 Cek saldo instan (tanpa harus login)

 Tampilkan/sembunyikan saldo

Sumber: Bankmuamalat.co.id

Tabel VII

fitur-fitur transaksi pada layanan BNI Mobile Banking

No. Fitur-Fitur Transaksi pada Layanan Muamalat DIN

1. Rekeningku

 Tabunganku dan Giro

63

 Deposito dan Tapenas

 Pinjaman

 DPLK

 Investasi

 Pembukaan Rekening

2. Transfer

 Rekening Sendiri

 Sesama BNI

 Antar Bank

 Kliring

 Dana Pensiun

 Virtual Account Billing

 International Remittance

3. Pembayaran

 Kartu Kredit BNI & Bank Lain

 Pasca Bayar Telp

 Listrik

 MPN G2

 Multifinance

 TV Berlangganan

 ZIS dan Qurban

 PDAM

 Asuransi

 Tiket Penerbangan dan Kereta Api

 Internet

 Pinjaman Personal

 Pegadaian

 Biaya Pendidikan

 Pajak

 PGN

 TKI

 Samsat

 BPJS Kesehatan dan Ketenagakerjaan

4. Pembelian

 Top Up LinkAja

 Voucher Prabayar Telepon

 Token Listrik

 Top Up Agen Penerbangan

 Top Up Go-Pay

 Paket Data

 Top Up TapCash

 Voucher TV Berlangganan

5. Investasi

64

SBN Ritel

Reksadana

6. Produk dan Jasa Lainnya

 BNI Debit Online

 Aktivasi Transaksi Kartu di Luar Negeri

 Pertamina LPG 3 Kg

 Pencairan Deposito

 Bukti Transaksi

 Ubah PIN Kartu Debit

 Pelunasan Haji Reguler

7. Administransi

 Ubah MPIN

 Ubah Password

 Hapus Daftar Favorit

 Blokir Kartu Debit

Sumber:BNI.co.id

c. Biaya Transaksi

Tabel VIII

Biaya Transaksi Internet Banking

No. Jenis Transaksi Bank Muamalat Bank BNI

1. Transfer Sesama Bank Gratis Gratis

2. Transfer Antar Bank Rp.6.500,- Rp.6.500,-

3. Transfer SKN/Kliring Rp.5.000,- Rp.5.000,-

4. RTGS Rp.20.000,- Rp.25.000,-

Sumber: Bankmuamalat.co.id/ BNI.co.id

Melihat perbandingan biaya transaksi internet banking pada tabel

di atas dapat peneliti simpulkan bahwa pada transaksi transfer sesama

bank tidak dipungut biaya. Untuk transaksi transfer antar bank dan

transfer kliring biaya yang dikenakan oleh kedua bank sama saja. Akan

tetapi untuk biaya RTGS pada Bank Muamalat terhitung lebih murah

Rp.5.000,- dibandingkan pada Bank BNI.

4. Hasil Perbandingan

65

Berdasarkan persepsi nasabah pada penelitian ini dapat dikatakan bahwa

posisi Bank Muamalat sebagai bank syariah terhadap Bank BNI sebagai bank

konvensional dari segi penggunaan fasilitas e-channel masih tertinggal. Namun dari

segi kemudahan dari fitur-fitur yang ditawarkan untuk bertransaksi digital, Bank

Muamalat dirasa sudah mulai bisa bersaing. Selain itu dalam hal pelayanan Bank

Muamalat sudah sangat baik terlebih pelayanan yang diberikan tidak terlepas dari

prinsip syariahnya, namun tidak dapat dipungkiri Bank Muamalat harus lebih

meningkatkan lagi kualitas serta kuantitas dari sumber daya manusianya.

Berdasarkan analisis terhadap persepsi masyarakat muslim, maka dapat

disimpulkan bahwa penggunan fasilitas e-channel tidak mudah diakses oleh

kalangan masyarakat desa dan kalangan lanjut usia. Selanjutnya faktor penyebab

kurangnya minat masyarakat terhadap bank syariah adalah kurangnya pemahaman

masyarakat pada umumnya terhadap bank syariah khususnya Bank Muamalat,

infastruktur bank syariah yang masih minim dan pertumbuhan fasilitas elektronik

yang masih tertinggal dibandingkan bank konvensional.

Bank Muamalat yang tergolong masih dalam proses pengembangan, terus-

menerus meningkatkan efektifitas dan efisiensi dalam bertransaksi digital

perbankan, terlebih pada masa pandemi Covid-19 sekarang ini untuk mengurangi

adanya interaksi secara langsung. Hanya saja memang masih belum bisa sepadan

dengan Bank BNI yang lebih dulu berkembang. Hal ini dapat dilihat dari jumlah

fasilitas e-channel yang dimiliki oleh Bank BNI sebanyak 14 layanan, sedangkan

Bank Muamalat baru mempunyai 5 layanan e-channel. Dan juga secara keseluruhan

66

untuk fitur-fitur yang ditawarkan oleh Bank BNI lebih beragam dibandingkan Bank

Muamalat. Selain itu infrasturktur yang dimiliki Bank Muamalat juga masih minim.

